DOWNTOWN DESIGN STANDARDS CITY OF AMERY, WI **ADOPTED ON JULY 6, 2011** Created with assistance from *MSA Professional Services, Inc.* # **Table of Contents** | | 2-7 | ADMINISTRATION | |-----------------------|-------|-----------------------------------| | | 3. | Administration | | | 4. | Design Districts | | | 5. | Terms | | | 8-14 | SITE DESIGN | | | 8. | Street Relationship | | | 9. | Exterior Lighting | | | 10. | Parking Areas | | | 12. | Storage, Service, & Smoking Areas | | 7 | 13. | Landscaping | | 0 | 14. | Stormwater Management | | RAT | 15-21 | BUILDING DESIGN | | ADMINISTRATION | 15. | Scale & Articulation | | | 16. | Roofline & Cornice | | $\mathbf{\Sigma}$ | 17. | Street Level & Secondary Facades | | 4 | 18. | Windows, Doors, & Garages | | | 19. | Projections | | | 20. | Signage | | | 21. | Colors & Materials | | | 22-23 | RESTORATION & PRESERVATION | | | 22. | Cleaning & Restoration | | | 23. | Architectural Details | | | 25-31 | CHECKLIST | ### **Administration** #### **Review Process** Applicants should review this Handbook at the beginning of the design process and are encouraged to meet with the City Administrator to discuss the project. The following items must be submitted for review, unless the City Administrator determines that they are not needed because the project is limited in scope: - Design Standards Checklist (see last pages of Handbook) - Illustrations, diagrams, samples, and spec sheets - Site Plan showing all of the important features planned for the site, including, as applicable: trash/recycling containers placement, pedestrian pathways, vehicular parking/circulation, landscaping, stormwater management features, and lighting City staff completes an initial review and the City Administrator is authorized to approve those applications that both meet the standards and require no additional permit approval by the City. City staff may consult with the Facade Committee during the initial review. Applications determined by staff to **NOT** meet the standards, that require a site plan, and/or that require additional zoning or building permit approval will be forwarded to the Facade Committee (FC) for their review with any applicable staff notes to render a recommendation to the Plan Commission. The Plan Commission will then review the application and Facade Committee's recommendation. The applicant will be informed of the outcome of the initial staff review within **five (5) business days of submittal** and may decide at that time to withdraw or revise the submittal or to proceed to Façade Committee and Plan Commission review. Submissions must be made **fourteen** (**14) days** before a Plan Commission meeting. Applicants that wish to appeal the decision of Plan Commission may do so to the City Council. Requests for appeal should be made to the City Administrator. #### **APPLICABILITY** The Downtown Design Standards apply to all non-residential and non-industrial parcels in the Downtown Design Standards District, but they **DO NOT** require a property owner/leaseholder to modify their building(s). Any modification to a building exterior design (new paint, siding, doors, windows, awnings, etc.) or site design (parking, lighting, storage/smoking areas, etc.) must receive approval from the City Administrator and/or Facade Committee based on these standards, even if a permit is not otherwise required. It is not the intent of these standards to require alterations beyond the scope of a proposed change, meaning that, for example, window replacements will not automatically trigger structural changes or awning changes. #### **STANDARDS VS. RECOMMENDATIONS** Required standards are located in the lower portion of each page, and these standards will be enforced, unless a waiver is granted. Recommendations are located in the upper portion of the each page. For privately-funded projects, the the property owner/leaseholders are encouraged to conform to the recommendations, but they will not be enforced as part of the City's Zoning Ordinance. For any project that includes public funding assistance, the property owner/leaseholders must meet the corresponding standards and recommendations. #### **WAIVERS** Applicants that do not believe they can or should follow a standard must negotiate with the Plan Commission for a waiver of that requirement. Waivers are granted by the Plan Commission on a case-by-case basis and are decided based on the applicant's ability to demonstrate one or more of the following conditions: - A) the required design feature cannot be met on the site - B) the requirement would create undue hardship for the applicant as compared to other properties in the district - C) the intent of the standards can be successfully met with an alternative design # **Design Districts** #### **Intent** The Amery Downtown Design District is intended to encompass commercial, mixed use and civic properties in the downtown area. The District includes historic structures that should be preserved and non-historic structures and sites that are candidates for redevelopment. All building or site improvement activities normally requiring a permit must conform to the standards defined herein. #### **Design District Sub-Areas** The Design District is organized into two distinct zones: **Downtown Area** and **Transitional Area**. The Design Standards will apply to all properties within the District, unless a standard specifically states "**Downtown Area Only**", or "**Transitional Area Only**". The map at left and descriptions below explain each of these zones: #### **Downtown Area** This zone is comprised of properties abutting Keller Avenue between Hyland Street and Center Street, and along Center and Birch Streets east of Keller Avenue. The dominant design character is one- to two-story brick buildings built right to the street edge and featuring ground floor retail or service space behind large windows. The intent of this zone is to ensure that new buildings reinforce and complement the historic downtown core. New development or redevelopment should be of similar scale to existing buildings and should utilize similar rhythms within the block and downtown area in general, though architectural style will not be regulated. #### **Transitional Area** This zone incorporates transitional areas along Keller Avenue south of Center Street, as well as areas east and west of the Downtown Area. The intent of this zone is to establish a more uniform approach to site design that will reinforce an urban, pedestrianfriendly street environment, while continuing to allow for variety and flexibility in building design. #### **Terms** a type of projecting, on-building sign consisting of Awning sign printing on fabric or fabric-like sheathing material Back-lit sign a sign illuminated from within **Base Panel** wall panel that fills the space between a storefront window and the foundation below (see traditional facade components) Billboard sign (off-premise advertising sign) a flat surface, as of a panel, wall or fence on which signs are posted advertising goods, products, facilities, or services not necessarily on the premises where the sign is located **Clear glass** glass that is not frosted, tinted or obscured in any way, allowing a clear view to the interior of the building CMU, smooth-faced a concrete masonry unit, commonly referred to as concrete block, having a smooth exterior finish CMU, split-faced a concrete masonry unit with a textured exterior finish **EIFS** a building product that provides exterior walls with (Exterior Insulation Finishing System) a finished surface, insulation and waterproofing in an integrated composite system Footcandle a unit of illumination produced on a surface a building entrance that is unlocked during business **Functional public entrance** hours and is designated for public use Free-standing sign any sign which is independent of support from any building **Full-cutoff light fixture** a light fixture that does not allow light to escape above 90 degrees from vertical Ground floor facade the ground floor portion of the building exterior facing a public street (for measurement purposes, the ground floor facade includes the entire width of the building and the first ten (10) feet above grade) # **Terms** the horizontal beam spanning an opening in an exterior wall a type of free-standing sign whose bottom edge is located within one (1) foot of a ground-mounted pedestal any parking area that has five (5) or more stalls the area designated for a single vehicle to park any free-standing sign mounted on a pole a type of on-building sign, which is attached to and projects more than one (1) foot from the building, generally perpendicular from the building face. land reserved for public use, including streets and sidewalks Lintel **Monument sign** **Parking lot** **Parking stall** Pylon sign **Projecting sign** **ROW** (Right-of-way) Traditional Facade Components # **Terms** Transom a horizontal window above another window or door (see traditional facade components) Wall Sign any sign attached to, erected on or painted on the wall of a building or structure and projecting not more than sixteen (16) inches from such wall so that the sign can be viewed through a window by Window sign any sign mounted inside a building, either on the window glass, or within two (2) feet of the window, the persons outside the building. # **Street Relationship** INTENT: To encourage streetscape enhancements that blend the public and private realms, enhancing the pedestrian experience. The ADA ramp is incorporated in the stair entrance and meets the needs of all users. #### **Standard #1** is illustrated in the image and text below: SIDE STREET a small building (like bldg #2) has to have at least 10 feet of the facade the property line (even if this totals more than 25% of the building); however, a larger building (like bldg #3) has to have at least 25% of the building at the property line (even though this will total more than 10 feet). Portion of the building is set back from the street, allowing extra room for a larger pedestrian zone #### **Recommendations** - A. The siting of adjacent buildings should be considered when choosing the setback a uniform setback is desirable to establish a more consistent "street wall". - B. Disabled access should be seamlessly incorporated into the building and site design. Facilities should be designed to provide inviting access to all users. - 1. **Downtown Area Only,** primary structures shall be built to the front property line, but a portion of the building may be set back from the property line, per the following limitations: - Twenty-five (25) percent, or minimum of ten (10) feet, of the building width shall be built to the property line (no setback), AND - The maximum setback shall be ten (10) feet, AND - The space created shall provide an outdoor seating area, a hardscape plaza, or similar pedestrian space. - 2. **Transitional Area Only,** primary structures shall be built within ten (10) feet of the front property line, unless the setback allows for a parking area. If the setback includes parking, the primary structure shall be within seventy (70) feet of public right-of-way. - 3. A minimum of one functional building entrance shall be provided along the building facade facing the street. Buildings that face multiple streets shall provide an entrance facing the more prominent of the two streets. # **Exterior Lighting** INTENT: To promote effective and attractive exterior lighting that does not produce glare or light pollution. #### **Recommendations** - A. Exterior lighting should be designed to complement the character of the building. - B. Parking lots and pedestrian walkways should be illuminated uniformly and to the minimum level necessary to ensure safety. A greater number of lower-watt lights may be necessary to achieve this guideline. - C. Exterior lighting should be energy efficient and should render colors as accurately as possible (i.e. white light rather than green or yellow light). - D. Preferred light types include: LED, fluorescent, and high-pressure sodium. Examples of full cutoff fixtures that minimize glare and light pollution #### **Standards** - 1. All exterior building and parking light fixtures shall be full cut-off. Lights directed towards the sky are prohibited. Ground lighting directed towards the building is acceptable. - 2. Parcels abutting or across the street from residential or park uses shall not cause light trespass in excess of 0.5 footcandles as measured horizontally, five (5) feet above the ground level at the property line of the affected parcel line. - 3. Parking and security lighting poles shall not be taller than the maximum allowable building height allowed in the underlying zoning district for the property, or thirty-five (35) feet, whichever is less. For properties in or abutting a residential zoning district, the maximum allowable height shall be twenty-five (25) feet. - 4. Spec sheets shall be submitted with the Design Standards Checklist for each exterior light fixture to be used. An example of a shielded light fixture that cuts down on light trespass. An example of a prohibited non-cutoff light fixture # **Parking Areas** INTENT: To provide parking lots that are safe for drivers and pedestrians, while mitigating the visual and environmental impacts. Right: examples of good bike racks that allow for u-shape lock to secures the frame to the rack. Left: examples of poor bike racks that do not allow for a lock to secure the bike frame to the rack. The above image meets **Recommendation C** and **Standard 2.** Development #1 parking is in the rear yard, and Development #2 parking is one double-loaded aisle on the side of the building. A shared service driveway connects the two developments. The above image meets **Recommendation C** and **Standard 2.** Development #1 parking includes double-loaded parking aisle in the front and rear yards. Development #2 parking includes two double-loaded parking aisles on the side of the building. #### **Recommendations** - A. Bike racks should be designed to allow the frame to be locked directly to the rack. - B. Shared parking lots are strongly encouraged to allow direct vehicular circulation between adjacent parcels. This can be accomplished through the use of access easements and driveways connecting parking lots. - C. Whenever possible, parking areas should be separated into smaller sections by using landscaped medians and islands. - D. Whenever possible, parking areas should be placed in the side and rear yards. - 1. All parking areas of five (5) or more vehicles shall be paved and include concrete curbs along all parking and drive areas. Curbs may feature gaps to allow stormwater flow into infiltration basins. - 2. **Downtown Area Only,** off-street parking in front of the building is prohibited. Side yard parking shall not be more than sixty-four (64) feet wide (necessary space needed for two rows of parking with a drive aisle). - 3. **Transitional Area Only,** front yard parking shall be limited to a double-loaded parking aisle and side yard parking shall not be more than one hundred and forty (140) feet wide (necessary space needed for two double-loaded parking aisles with a landscaped median between them). - 4. Walkways shall be provided to connect the building entrance(s) to the public sidewalk. Walkways that cross parking areas or a drive aisle shall be clearly identified, either with different paving materials (such as brick/colored concrete) or with painted crosswalk striping. # Parking Areas (cont.) #### Standards (cont.) - 5. Parking stalls and drive aisles shall be separated from the public right-of-way and adjacent property lines by a planted landscape buffer. The depth of this buffer shall be five (5) feet or equal to the minimum building setback, whichever is greater. - 6. Parking lots adjacent to residential properties shall provide a semi-opaque buffer, a minimum of four (4) feet in height, in order to screen out vehicle lights. Screening options include a berm with acceptable plantings/trees, a fence, or a mix of these options. A solid fence without landscaping is discouraged. - 7. Parking lots with rows of more than twenty (20) parking spaces shall be interrupted by a landscape island or median. When trees are planted within the islands, a minimum width of eight (8) feet is preferred. - 8. Parking lot access driveways to Keller Avenue shall have a throat depth of twenty (20) feet and be separated from parking stalls by a planted landscaping dividers protected by a concrete curb. The above images show a variety of ways to buffer parking areas from the public sidewalk. The image on the right shows a prohibited condition along a parking and sidewalk edge (no buffer). Above are a few alternatives for parking lot screening adjacent to neighboring residential properties. This illustration meets **Standard 7** with medians and parking islands breaking up the parking stalls. Standard 8 is also being met by this illustration, as there is at least a 20-foot throat depth off of Keller Avenue and the parking stalls are separated from the public sidewalk by a landscaping divider. # Storage, Service, & Smoking Areas INTENT: To improve the appearance of the downtown area. Good examples of how to hide service areas: by a wooden fence with landscaping (upper) or by a brick wall with landscaping (lower). Example of a building facade screening rooftop mechanical from ground view. #### **Recommendations** - A. Shared garbage and recycling facilities are encouraged, where practical, as a means to meet screening requirements and preserve access needs. - B. Rear yard loading and staging areas are strongly encouraged. - 1. Trash containers, recycling containers, street-level mechanical equipment (gas meters, air conditioners, etc.) and rooftop mechanical equipment shall be located or screened so that they are not visible from a public street, waterfront or adjacent properties. Electrical service boxes are excluded from this requirement (see Standard 2). - 2. Placement of service boxes shall be located away from pedestrian zones. Preferred locations are in the side or rear yard. - 3. Permanent loading docks and staging areas shall not be in the front yard. Any loading areas visible from the street, or facing a residential property, shall be screened with landscaping and/or wall not less than six (6) feet in height and integrated with the overall site design and/or building elements. - 4. Outdoor storage of products, materials, or equipment is prohibited in the front yard. Short-term display items or items that are available for purchase by customers are exempt from this standard. - 5. Screening shall be compatible with the building architecture, including material palette and design elements, as well as other site features. - 6. Barbed wire and chain link fencing are prohibited. # Landscaping INTENT: To highlight and protect pedestrian routes, guide the safe flow of vehicular traffic, improve the appearance of the parking area, and reduce the negative ecological impacts created by parking lots. #### **Recommendations** A. Yard areas not used for off-street parking are encouraged to be attractively landscaped, screening parking and service areas from adjacent properties so as not to impair the values of the adjacent properties. - B. Indigenous plants with low water and pesticide needs are strongly encouraged (work with local nurseries in developing the landscaping plan). - C. Plantings and low fences located between parking areas and public rights-of-way should not obscure vision between three (3) and eight (8) feet above ground for pedestrian safety. Trees and bushes that would naturally obscure this zone at maturity should not be used. - D. Canopy trees are encouraged along the street frontage, between parking and the property line, and within parking islands. The preferred ratio is one (1) canopy tree per fifty (50) feet of linear street frontage. - E. Front yard parking areas (allowed only in the Transitional Area) should have sufficient landscaping within the parking area or within ten (10) feet of the parking edge. Preferred landscaping include canopy trees (min. 2" caliper), evergreen trees (min 4 ft.), ornamental trees (min. 5 ft.), shrubs (min 12"), and rain gardens. - F. All parking lot islands should be planted and maintained with perennials, shrubs, and/or shade trees. Landscaping should be designed to allow for vehicle overhangs, unless wheel stops are used. #### **Standard** 1. All landscaping shall be completed within twelve (12) months of the issuance of an occupancy permit or final inspection, in accordance with the approved landscaping plan. Trees and shrubs within and around parking areas greatly *improve the aesthetic* appearance and overall pedestrian experience (examples on the right). Barren parking areas, as shown above, are strongly discouraged. # **Stormwater Management** INTENT: To reduce the negative ecological impacts created by parking lots and other impervious surfaces (heat gain, stormwater runoff volume and contaminants). Examples of rain gardens and bioretention areas within or near parking lots. #### **Recommendations** - A. Where possible, use rain gardens and bioretention basins to mitigate run-off and filter pollutants. - B. Where large paved areas, such as parking lots, are required, it is recommended that permeable surfaces, pervious asphalt, pervious concrete, or special paving blocks are considered. - C. Use of planted "green" roofs are encouraged, wherever feasible (see image in the lower left). Examples of permeable surfaces: porous concrete (left) and paving blocks (right). #### **Standards** 1. On-site storm water management systems shall meet the of City's Storm Water Management and Erosion Control Ordinance and Wisconsin Administrative Code NR 151 (1 acre or greater land disturbance). Example of a green roof. # Scale & Articulation INTENT: To establish and maintain a consistent street wall that provides visual interest and human scale. #### **Recommendations** - A. A full two story building is strongly encouraged, wherever feasible. - B. All new buildings are encouraged to utilize details or changes in materials to create a discernible base, middle and top. - C. New buildings should incorporate horizontal expression lines from existing buildings within the same block whenever practical. - 1. New buildings shall be between eighteen (18) feet and seventy-five (75) feet. Buildings built beyond three stories shall set back the upper-floor building plane a minimum of three (3) feet from the lower three floors. - 2. New buildings shall establish vertical proportions for the street facade, and for the elements within that facade (windows, doors, structural expressions, etc). Any building with a total width equal to or greater than its height shall utilize one or more of the following techniques: - expression of structural bays, - variations in material, and/or - variation in the building plane. - 3. New buildings shall utilize a horizontal expression line that projects at least two (2) inches from the building facade to articulate the transition between the first floor and upper floors. - 4. Street-facing building facades over hundred (100) feet in length shall have a minimum of twenty-five (25) percent of the facade vary in overall height, with such difference being four (4) feet or more measured eave to eave or parapet to parapet. - 5. An accurately-measured elevation of each exposed building facade and any neighboring buildings shall be submitted with the Design Standards Checklist. The images above are examples of building designs that set the building plane back from the lower level(s). An example of a horizontal expression line. The images above illustrate techniques used to vary the facade heights along a long facade, meeting the 25% threshold described in Standard 4. # **Roofline & Cornice** INTENT: To reinforce the existing character of downtown area, and to provide variety and visual interest. Alternative roof systems that are allowable in parts of downtown, depending on their location (Standard 1). MANSARD ROOF W/ DORMERS PITCHED ROOF W/ PARAPET PITCHED ROOF W/ GABLE FLAT ROOF W/ CORNICE Roofline is parallel to the street, which does not meet **Standard 2**. A low-slope roof, which does not meet **Standard 3.** #### **Recommendations** - A. Parapet walls with cornices are encouraged. - B. Unique and decorative cornice designs are encouraged to generate character and building identity. - 1. A positive visual termination at the top of the building shall be established, using either a pitched roof with gable(s) facing the street or a flat roof with a defined cornice. - 2. **Downtown Area Only,** a flat or mansard roof system shall be used; a pitched roof system may be approved if appropriate to the site and style of the building. - 3. Pitched roofs shall have a slope no less than 5:12. - 4. An accurately-measured elevation drawing that illustrates the full rooflines of the proposed buildings and any neighboring buildings shall be submitted with the Design Standards Checklist. # Street-Level & Secondary Facades INTENT: To reinforce the existing character of downtown area, and to enliven and activate the public streets. #### **Recommendations** - A. The base of the building should include elements that relate to the human scale. These should include doors, windows, texture. projections, awnings, ornamentation, etc. - B. Downtown buildings should activate the street by providing significant visibility through the street-level facade to activities or displays within the building. - C. All building faces should use design features (i.e. window proportions, expression of the structural bays, etc.) similar to the primary front facade. #### **Standards** - 1. A discernible "base" shall be established. The base shall be at least two (2) feet in height, but may include the entire first floor. - 2. Any secondary facade facing a public street (corner buildings) shall incorporate design qualities similar to the primary front facade. Use of the same material and color palettes of the primary facade is strongly encouraged. - 3. An accurately-measured elevation of each exposed building facade and any neighboring buildings shall be submitted with the Design Standards Checklist. An example of large windows providing significant visibility into the building. Demonstration of base, middle and top on an existing downtown building (Standard 1). # Windows, Doors, & Garages INTENT: To enliven and activate the street, and to reinforce the existing building character within the downtown area. An existing building that meets the 35% clear glass on the ground-level threshold. An example of street-facing garage doors that are not set back from the primary facade. An example of a open parking entrance that is not set back from the primary facade. #### **Recommendations** - A. The use of reflective or dark-tinted glass on the front facade is discouraged, especially at the ground level. - B. Street-facing garage doors are strongly discouraged. - C. The downtown is important to the City's commercial and tourist economy; therefore, property owners/leasers are encouraged to avoid window treatments/coverings that are obtrusive. Appopriate window treatments include blinds, curtains and shades that reinforce the existing characteristics of the building. - 1. **Downtown Area Only**, ground level facades facing a public street shall be comprised of at least thirty-five (35) percent clear glass (up to ten (10) feet above grade). A minimum of two (2) feet shall be maintained between the glass and any interior dividers to allow for product display; however, such screening of internal activities is discouraged. - 2. **Transitional Area Only,** ground level facades facing a public street shall be comprised of at least twenty-five (25) percent clear glass (up to ten (10) feet above grade). A minimum of two (2) feet shall be maintained between the glass and any interior dividers to allow for product display. - 3. Garage doors and open parking entrances facing Keller Avenue are prohibited. Street-facing garages and open parking entrances facing any other street shall be set back from the primary facade a minimum of four (4) feet. - 4. A diagram illustrating the percentage of transparent glass on each street-facing facade shall be submitted with the Design Standards Checklist. # **Projections** INTENT: To reinforce the existing building character within the downtown area. #### **Recommendations** - A. Use of ground floor awnings is strongly encouraged. - B. Fabric or soft vinyl awnings are preferred. - C. Awning colors should relate to and complement the primary colors of the building facade. - D. Upper floor projections into the minimum building setback are allowed, including balconies, bay windows, and awnings. - 1. Projections (balconies, bay windows, canopies, etc.) shall not extend more than three (3) feet beyond the property line at the sidewalk, except awnings, which may extend to within three (3) feet of the street curb. - 2. **Downtown Area Only,** canopies (flat horizontal projections) are prohibited; however, awnings are encouraged. - 3. Awnings/Canopies shall be at least three (3) feet in depth and the underside of the projection shall be at least eight (8) feet above the sidewalk. - 4. **Downtown Area Only,** Awnings using wood or shingle components are prohibited. - 5. Awnings may be lit from above, and/or may feature lighting beneath to illuminate the sidewalk; however, glowing awnings (backlit, light shows through the material) are prohibited. - 6. Awnings shall be mounted below the horizontal expression line that defines the ground floor. This image demonstrates **Standard 3** requirements for awning placement. Canopies are prohibited in the downtown, as they do not fit the overall character (**Standard 2**). Images below/above show mounted awnings below the horizontal expression line (and image below also shows lighting from above the awning). # **Signage** INTENT: To promote effective and attractive signage that complements the building's architectural character and reflects the pedestrian scale of the district. Window Sign Neon (interior usage) Sign Wall Sign Monument Sign Awning Sign **Projecting Sign** A sign that features a product more prominently than the business name (discouraged). Back-lit, Freestanding Sign Neon Roof Sign #### **Recommendations** - A. Preferred sign types include: wall-mounted (facing the street), window, projecting and awning. - B. Signage should be integrated with the architectural concept of the development in scale, detailing, use of color and materials, and placement. - C. Creative, detailed, artistic and unique signage is encouraged. - D. Signage should feature the name and/or logo of the business(es) in that building. Signs should not prominently feature individual products (e.g. "Pepsi" & "Miller"), especially if not sold in the establishment. - 1. All signs shall conform to the design and maintenance requirements of the City's Sign Ordinance (Section 13: Article H) and a sign permit must be acquired. - 2. Prohibited sign types include: roof-mounted, back-lit, pylon, neon (excludes interior usage), and billboard signs. - 3. **Downtown Area Only,** free-standing signs, if used, shall utilize monument-style design, and shall extend no higher than five (5) feet above the mean street grade; however building signs are strongly encouraged in lieu of monument signs. - 4. **Transitional Area Only,** free-standing signs, if used, shall utilize monument-style design, and shall extend no higher than eight (8) feet above the mean street grade. - 5. Any exterior lights shall be mounted above the sign and directed downwards. This standard applies to all signs, including free-standing monument signs. # Colors & Materials INTENT: To reinforce the existing character, and to provide for variety and visual interest. #### **Recommendations** - A. Muted tones are preferred for the primary facade color. - B. Preferred exterior finish materials include kilnfired brick, stucco, terra cotta, wood siding and details, and fiber cement siding. - C. Permitted exterior finish materials include highquality cultured stone or brick veneer, and vinyl siding (except on the front facade). - D. EIFS (Exterior Insulation and Finish System) is discouraged as a principle facade material, especially at ground level where susceptible to damage, but is acceptable above the ground floor and as an accent material. #### **Standards** - 1. Day-glo or fluorescent colors are prohibited. - 2. Bright colors are prohibited for the primary facade color, but are acceptable as a secondary color to highlight expression lines or details. - 3. Vinyl siding and residential steel lap siding are prohibited on the primary front facade. - 4. If vinyl siding is used on the other sides of the building, it shall be at least 0.044" in thickness (considered a "premium" siding), as it is more resistant to damage, sagging and warping, especially when subject to Wisconsin's seasonal temperature extremes. - 5. Prohibited building materials include gravel aggregate materials, stone or cultured stone in a random ashlar pattern, rough-sawn wood siding, polished stone, and panelized products. - 6. A picture and a sample of each exterior material and a facade illustration that indicates colors and materials shall be submitted with the Design Checklist. The images within the box on the left are preferred building materials (from top left to bottom right): kiln-fired brick, stucco, terra cotta, wood siding, and fiber cement siding. The images within the box on the left are permitted building materials (from left to right): vinyl siding, cultured stone, and brick veneer. Example of preferred colors for the primary facade (illustrated using Sherwin Williams color palettes), meeting Standard 2. # **Cleaning & Restoration** INTENT: To promote the appropriate preservation and restoration of existing architectural features in Downtown Amery. An example of a reconstructed architectural pediment. The before and after images show a restoration project that revealed the original brick and architectural details. An example of the negative effects of sandblasting brick work. #### **Recommendations** - A. Firms that specialize in historic preservation are recommended both for cleaning and repair (contractors) and for wholesale recreation of historic elements (architects). - B. If restoration is not feasible, new elements should be designed that replicate or are at least consistent with the character, materials and design of the original building. - C. Building owners are encouraged to use a "historic" color for the primary facade color. Many of the major paint manufactures such as Pratt & Lambert, Benjamin Moore, Sherwin Williams publish "historic color" sample charts which are available at paint dealers. - D. Previously obscured design details should be revealed and restored, whenever feasible. - 1. Architectural details shall not be obscured or covered up by siding, awnings or signage. - 2. Chemical or physical treatments, such as sandblasting, to existing painted brick or stone are prohibited. If necessary, surface cleaning shall use the gentlest means possible. # **Architectural Detail** INTENT: To promote the appropriate preservation and restoration of existing architectural features in Downtown Amery. #### **Recommendations** A. Building owners are strongly encouraged to remove materials which cover the transom. If the ceiling inside has been lowered behind the transom, it is recommended that the ceiling be raised for a few feet behind the transom. - B. If the original base panel is in poor condition or is missing, building owners are strongly encouraged to reconstruct it with materials consistent with the size and design of the original panels. - C. Replacement doors and windows on a historic building should maintain the historic character of the building by matching the original material, proportions, design, etc. #### **Standards** - 1. Infilling existing base panels with concrete block is prohibited (unless it matches the primary facade material). Brick, if used to infill the base panel, shall match the building as closely as possible in size, color, and texture. - 2. Building owners shall consult the Secretary of Interior's Standards for Rehabilitation and **Guidelines for Rehabilitating Historic Buildings** (Revised 1990). *Illustration showing the traditional facade components* of a downtown storefront building. # Design Standards Checklist # **Checklist** #### **Instructions** If a section of these standards does not apply to the proposed project (e.g. parking standards for a facade renovation project) the entire section can be skipped by checking the "does not apply" box \mathbb{N}^{A} . If any part of a section does apply, please fill out the entire section with checks for completed standards and cross outs for any that do not apply. In addition to this checklist, a site plan shall be submitted, including (as applicable): - Trash and recycling containers - Pedestrian pathways - Parking and circulation - Landscaping - Stormwater management features - Lighting Plan Com. ### SITE DESIGN | Street Relationship Standards NA Comments (office use only): | | 1. <i>Downtown Area Only,</i> primary structure is built to front property line, or meets the THREE following requirements: 25% (or min. of 10 ft.) of the building has no setback 100% of front facade w/in 10 ft. of the public R.O.W. Setback area(s) provide usable outdoor space | |--|--|--| | | | 2. Downtown Area Only, primary structure is built within: 10 feet of the front property line (no parking) -OR- 70 feet of the front property line (with parking) | | | | 3. At least one functional building entrance faces the most prominent street. | | | | | | | | <u>Applicant</u> | Staff / FC | Plan Com. | | |----------------------------|--|------------------|------------|-----------|--------------------------------| | | 1. Exterior building & parking light fixtures are full-cutoff -AND- not directed to the sky (<i>ground lights directed at building are acceptable</i>). | | | | Exterior Lighting Standards | | | 2. Light trespass does not exceed 0.5 footcandles at the property line adjacent to park/residential use. | | | | Comments (office use only): | | Design Standards Checklist | 3. Parking/security poles are no taller than the building height restrictions in the underlying zoning district, or 35 feet, whichever is less. If abutting residential, the poles are no taller than 25 feet. | | | | | | | 4. Spec sheets for each light fixture are submitted. | | | | | | | 1. Parking areas of 5 or more vehicles are paved and include concrete curbs along all parking/drive areas. | | | | Parking Areas
Standards | | | 2. Downtown Area Only, off-street parking is: not in front yard, -AND- no wider than 64 feet in the side yard(s). | | | | NA Comments (office use only): | | | 3. Transitional Area Only, off-street parking is: no more than a double-loaded aisle in front, -AND- no wider than 140 feet in the side yard(s). | | | | | | | 4a. The building entrance has a walkway connecting to the public sidewalk. | | | | | | | 4b. Walkways crossing parking areas or a drive aisle are clearly marked by striping or material change. | | | | | | | 5. Parking stalls & drive aisles are separated from the public ROW & adjacent properties by a planted landscape buffer (5 feet or equal to building setback). | | | | | | | 6. Parking lots adjacent to residential properties have a semi-opaque buffer (min. of 4 feet in height). | | | | | | | 7. Parking rows of more than 20 parking spaces are interrupted by a landscape island/median. | | | | | | | 8. Access driveway(s) to Keller Avenue have a throat depth of 20 feet & is separated from parking stalls by a planted landscaping divider protected by a curb. | | | | | | | | | | | | | | Applicant | Staff / FC | Plan Com. | | |--|-----------|------------|-----------|---| | Storage, Service, & Smoking Areas Standards | | | | Trash/recycling containers & street-level/rooftop mechanical equipment are not visible from the street, waterfront, or neighboring property. | | NA | | | | 2. Service boxes are located away from the pedestrian zone. | | Comments (office use only): | | | | 3. Permanent loading docks and/or staging areas are not in the front yard -AND- any loading areas visible from the street or facing residential property are screened with landscaping &/or wall not less than 6 feet in height & integrated with the overall site design &/or building elements. | | | | | | 4. There is no outdoor storage of products, materials, or equipment in the front yard (excluding short-term display items or items available for purchase). | | | | | | 5. Screening is compatible with the building architecture (<i>material palette & design elements</i>), as well as other site features. | | | | | | 6. There is no barbed wire or chain link fencing. | | Landscaping Standards NA Comments (office use only): | | | | All landscaping will be completed within 12 months of the issuance of an occupancy permit or final inspection, in accordance to the approved landscaping plan. | | Stormwater Management Standard NA | | | | 1. On-site stormwater management systems meet the: City's Storm Water Management & Erosion Control Ordinance, -AND- Wisconsin Administrative Code NR 151 (1 acre or greater land disturbance) | Plan Applicant **BUILDING DESIGN** Scale & Articulation 1. New building is between 18 feet & 75 feet tall -AND- building stories over 3 are set back from the **Standard** lower floors by at least 8 feet. NA 2a. New building establishes vertical proportions for the street facade & for elements w/in the facade. Comments (office use only): 2b. Any building with a total width equal to or **Design Standards Checklist** greater than its height utilizes one or more of the following techniques: expression of structural bay, variation in material, -AND/ORvariation in the building plane. 3. New building has a horizontal expression line between the first floor & the upper floors that projects at least 2 inches from the building plane. 4. Street-facing facades over 100 feet in length have at least 25% of the facade vary in height, with such difference being 4 feet or more. 5. A accurately-measured elevation of each exposed building facade & any neighboring buildings is submitted. **Roofline & Cornice** 1. The roof has a pitched roof with gable(s) facing the street or a flat roof with a defined cornice. **Standards** 2. Downtown Area Only, the building has a flat or NA mansard roof system. Comments (office use only): 3. The roof has a slope no less than 5:12. 4. An accurately-measure elevation drawing illustrating the roofline of the proposed building & any neighboring building is submitted. | | Applicant | Staff / FC | Plan Com. | | | |--|-----------|------------|-----------|---|-----------------| | Street-Level & Secondary Facades Standards | | | | 1. A discernible "base" is established, comprising at least the first 2 feet of the building, or at most the entire first floor facade. | | | NA Comments (office use only): | | | | 2. All facades facing a public street incorporate design qualities similar to the primary front facade. | | | | | | | 3. An accurately-measured elevations of each exposed building facade and neighboring buildings are submitted. | Dei | | Windows, Doors, &
Garages
Standards | | | | 1. Downtown Area Only, ground floor facades facing the public street are comprised of at least 35% clear glass with a minimum of 2 feet between the glass & the interior dividers. | esign Sta | | NA Comments (office use only): | | | | 2. Transitional Area Only, ground floor facades facing the public street are comprised of at least 25% clear glass with a minimum of 2 feet between the glass & the interior dividers. | n Standards | | | | | | 3a. There are NO garage doors or open parking entrances facing Keller Avenue. | () () () () | | | | | | 3b. Street-facing garages and open parking entrances facing any street (none facing Keller Avenue) are set back from the primary facade at least 4 feet. | Cnecklist | | | | | | 4. Diagram(s) illustrating the percentage of transparent glass on each street-facing facade is submitted. | | | | | | | | | | | | Applicant | Staff / FC | Plan Com. | | |----------------------------|---|-----------|------------|-----------|--| | Design Standards Checklist | 1. Excluding awnings, projections do NOT extend more than 3 ft. beyond the property line. Awnings do NOT extend closer than 3 ft. from the street curb. | | | | Projections
Standards | | | 2. Downtown Area Only, there are no canopies (flat horizontal projections). 3. Awnings/Canopies are at least 3 feet in depth and at least 8 feet above the sidewalk. | | | | Comments (office use only): | | | 4. <i>Downtown Area Only</i>, Awnings do not use wood or shingle components. 5. The building has no glowing awnings (<i>backlit</i>, <i>light shows through the material</i>). 6. Awnings are mounted below the horizontal expression line that defines the ground floor. | | | | | | | All signs conform to the design and maintenance requirements of the City's Sign Ordinance (Section 13: Article H). There are NO roof-mounted, back-lit, pylon, neon (excluding interior usage), or billboard signs on the | | | | Signage Standards NA Comments (office use only): | | | 3. Downtown Area Only , free-standing signs (if any) utilize monument-style design & do NOT extend higher than 5 feet above the mean street grade. | | | | | | | 4. Transitional Area Only, any free-standing signs (<i>if any</i>) utilize monumental-style design & do NOT extend higher than 5 feet above the mean street grade. | | | | | | | 5. All exterior light are mounted above the sign & are directed downwards. | | | | | | | | | | | | # **Design Standards Checklist** | | Applicant | Staff / FC | Plan Com. | | |----------------------------------|-----------|------------|-----------|---| | Colors & Materials Standards | | | | There are NO day-glo or fluorescent colors used on the building. | | NA | | | | There are NO bright colors used as the primary facade color. | | Comments (office use only): | | | | Vinyl and Residential Steel Lap Siding are NOT
being used on the primary front facade. | | | | | | 4. Vinyl siding used on any other side of the building (none on the front) is at least 0.044 inches thick. | | | | | | 5. Building materials do NOT include gravel aggregate materials, stone or cultured stone in a random ashlar pattern, rough-sawn wood siding, polished stone, or panelized products. | | | | | | A picture & a sample of each exterior material &
a facade illustration indicating colors/materials is
submitted. | | RESTO |)RA | TIC | N 8 | 2 PRESERVATION | | Cleaning & Restoration Standards | | | | Architectural details are NOT obscured or covered up by siding, awnings, or signage. | | NA NA | | | | 2. NO chemical or physical treatments to existing painted brick/stone -AND- (<i>if necessary</i>) use the gentlest means possible. | | Architectural Detail Standards | | | | NO infilling existing base panels with concrete block (unless it matches the primary facade material). | | NA | | | | 2. The Secretary of Interior's Standards for Rehabilitation & Guidelines for Rehabilitating Historic Buildings (Revised 1990) have been consulted. | | | | | | |